

DOCUMENT RESUME

ED 297 013

TM 011 978

TITLE Congressional Report. New Jersey ECIA Chapter 1 Evaluation, 1986-1987.

INSTITUTION Management and Evaluation Associates, Highstown, NJ.; New Jersey Association of Federal Program Administrators, Middletown.

PUB DATE Apr 83

NOTE 48p.

PUB TYPE Reports - Evaluative/Feasibility (142) -- Statistical Data (110)

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS *Achievement Gains; Educational Assessment; Elementary Education; *Elementary School Students; *Immigrants; *Mathematics Achievement; Program Effectiveness; *Reading Achievement; State Programs; Testing Programs; Test Results

IDENTIFIERS *ECIA Chapter 1 Migrant Programs; *New Jersey; Normal Curve Equivalent Scores

ABSTRACT

This report is designed to provide New Jersey Congressional legislators with current information on the effectiveness of the Education Consolidation and Improvement Act of 1981 (ECIA) Chapter 1 Program in New Jersey. Data on the reading and mathematics performance of ECIA Chapter 1 students in grades 2 through 8 from participating districts were analyzed and reported by type of testing schedule (i.e., spring to spring or fall to spring). Statewide as well as Congressional District results are presented, and a set of recommendations is proposed. Strong positive gains, expressed as Normal Curve Equivalents (NCEs), were achieved statewide in reading and mathematics in both spring to spring and fall to spring testing. In general, New Jersey students performed better than the national norm for ECIA Chapter 1 students, and statewide results were reflected in the results achieved within each Congressional District. Student NCE gains were generally higher in mathematics than in reading, independent of testing schedule. (Author/TJH)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

CONGRESSIONAL REPORT
New Jersey ECIA Chapter 1 Evaluation
1986-1987

Prepared By:

MANAGEMENT AND EVALUATION ASSOCIATES
6-A Dennison Drive
Hightstown, New Jersey 08520
(609) 448-2476

April, 1988

Submitted By The:

NEW JERSEY ASSOCIATION OF FEDERAL PROGRAM ADMINISTRATORS
59 Tindall Road
Middletown, New Jersey 07748
(201) 671-3850

CONGRESSIONAL LEGISLATORS

Senators

Bill Bradley (D)
Frank Lautenberg (D)

Representatives

District 1
James J. Florio (D)

District 2
William J. Hughes (D)

District 3
James J. Howard (D)

District 4
Christopher Smith (R)

District 5
Marge Roukema (R)

District 6
Bernard J. Dwyer (D)

District 7
Matthew J. Rinaldo (R)

District 8
Robert A. Roe (D)

District 9
Robert G. Torricelli (D)


District 10
Peter W. Rodino (D)

District 11
Dean A. Gallo (R)

District 12
Jim Courter (R)

District 13
H. James Saxton (R)

District 14
Frank J. Guarini (D)


NEW JERSEY ASSOCIATION FEDERAL PROGRAM ADMINISTRATORS

P.O. BOX 462, MIDDLETOWN, NEW JERSEY 07748-0462
(201) 671-8754

NJAFPA

OFFICERS

President
Harold Reid
East Orange School District
715 Park Avenue
East Orange, New Jersey 07017

Vice President
Suzanne Reilly
Jackson School District
Coveyry Road
Jackson, New Jersey 08527

Secretary
Dr. George E. Jarruch
Middletown Township Board
of Education
Middletown, New Jersey 07748

Treasurer
Dr. Daniel G. Loggi
Atlantic City Board of Education
1808 Pacific Avenue
Atlantic City, New Jersey 08401

Post President
Eugene Barrett
Carteret Public Schools
Carteret Avenue
Carteret, New Jersey 07008

REPRESENTATIVES

Southern Region
Agnes D. Polak
Bridgeton Middle School
Broad And Lawrence Streets
Bridgeton, New Jersey 08302

Central Region
James L. Terrell
Neptune Public Schools
2188 Bangs Avenue
Neptune, New Jersey 07753

Northeastern Region
Ellen O'Connor
Beyonce Public Schools
Avenue A & 29th Street
Beyonce, New Jersey 07002

Northwestern Region
Diana Lobooco
Pennac County Toca & Voc H.S.
45 Reishardt Road
Wayne, New Jersey 07470-2299

BOARD OF TRUSTEES

Chairman
Dr. Roy Dawson
Camden Board of Education
Kathie & Vesper Avenues
Camden, New Jersey 08102

Vice Chairman
Frances E. McGorry
Hoboken Board of Education
1115 Clinton Street
Hoboken, New Jersey 07030

Secretary
Malvin R. Scott, Jr.
Vineland Board of Education
825 Plum Street
Vineland, New Jersey 08380

Peter Butler
Frank Esposito
Ira Helgott
Dora Roselle Helgeson
Theodore Johnson
Thomas C. Lemo IV
Jerrold Riggs
David Tenkel
Thomas Terranova
Rida Thomas
Vera Thompson
Joseph Zavglio

ATTORNEY

Berry A. Alenstock
94 Saltwater Road
Summit, New Jersey 07901

April 8, 1988

A MESSAGE FROM THE PRESIDENT

The New Jersey Association of Federal Program Administrators, through the support of its membership, has gathered evaluation information on the statewide effectiveness of the ECIA Chapter 1 program in New Jersey since 1982. The information, which details in report form, the performance of students in reading and mathematics as a result of participation in the Chapter 1 program, is essential to providing Congressional legislators, state legislators, the Department of Education, superintendents of schools and program administrators with current information upon which future decisions can be made.

We appreciate the continued support of our membership and the opportunity to share this report with you.

Sincerely,

Harold Reid
President

NEW JERSEY ASSOCIATION OF FEDERAL PROGRAM ADMINISTRATORS

Officers

President
Harold Reid
East Orange Public School District

Vice-President
Suzanne Reilly
Jackson Public School District

Secretary
Dr. George E. Jarrach
Middletown Township Public School District

Treasurer
Dr. Daniel G. Loggi
Atlantic City Public School District

Past President
Eugene A. Barrett
Carteret Public School District

Attorney
Barry A. Aisenstock
Summit, New Jersey

Regional Representatives

Southern Region
Agnarda D. Palsha
Bridgeton Public School District

Central Region
James L. Terrell
Neptune Township Public School District

Northeastern Region
Ellen O'Connor
Bayonne Public School District

Northwestern Region
Diana Lobosco
Passaic County Technical and Vocational High School District

NEW JERSEY ASSOCIATION OF FEDERAL PROGRAM ADMINISTRATORS

Board of Trustees

Chairperson
Dr. Roy Dawson
Camden Public School District

Vice Chairperson
Francis E. McGorty
Hoboken Public School District

Secretary
Melvin R. Scott, Jr.
Vineland Public School District

Peter N. Butler
Deptford Township Public School District

Frank Esposito
Past Chairperson

Ira Helfgott
N.J.D.E.
Atlantic County Office

Dean Rosalee Hojegan
Passaic County Community College

Dr. Theodore B. Johnson
Cape May Public School District

Thomas C. Lane, IV
Bridgeton Public School District

Jerrothia Riggs
Camden Board of Education

David Tankel

Thomas F. Terranova

Nida E. Thomas

Vera Thompson
Paterson Public School District

Joseph Zavaglia
Atlantic City Public School District

NEW JERSEY ASSOCIATION OF FEDERAL PROGRAM ADMINISTRATORS

Honorary Members

Life Members

Doris Blackman
Jane Holub
Dorothy Kohanski
Dr. Joseph Moore
Herman Simon
Nida Thomas

P. Paul Ricci
Past President
State Board of Education

ACKNOWLEDGEMENTS

The staff of Management and Evaluation Associates would like to acknowledge the members of the Board of Directors of the New Jersey Association of Federal Program Administrators for initiating this study. We would also like to acknowledge the direction and support received from the following members: Harold Reid, Dr. George E. Jarrach and Archie Greenwood. Acknowledgement is also made to the regional representatives, Agnarda D. Palsha, James L. Terrell, Ellen O'Connor and Diana Lobosco for their role in collecting data for this report.

We would like to express our sincere thanks to all of the districts which participated in this study. Without their cooperation, this study would not have been possible.

Finally, we would like to thank Gary Echternacht of the Educational Testing Service in Princeton, New Jersey, and Howard C. Essl of the U.S. Office of Education in Washington, D.C., who provided technical input for this report.

Robert M. Slivka
President
Management and Evaluation Associates

ABSTRACT

This report is designed to provide New Jersey Congressional legislators with current information on the effectiveness of the ECIA Chapter 1 program in New Jersey.

Data on the reading and mathematics performance of ECIA Chapter 1 students in grades two through eight from participating districts was analyzed and reported by type of testing schedule, i.e., spring to spring or fall to spring. Statewide as well as Congressional District results are presented and a set of recommendations are proposed.

Strong positive gains, expressed as Normal Curve Equivalents (NCEs), were achieved statewide in reading and mathematics in both spring to spring and fall to spring testing. In general, New Jersey students performed higher than the national results for ECIA Chapter 1 students and statewide results were reflected in the results achieved within each Congressional District.

TABLE OF CONTENTS

<u>Section</u>		<u>Page</u>
1	Introduction	1
2	Procedure	1
3	Results	2
4	Conclusions	20
5	Recommendations	21

FIGURES

New Jersey Spring-Spring Chapter 1 Gains	3
New Jersey Fall-Spring Chapter 1 Gains	4
District 1 ECIA Chapter 1 Gains	7
District 2 ECIA Chapter 1 Gains	8
District 3 ECIA Chapter 1 Gains	9
District 4 ECIA Chapter 1 Gains	10
District 6 ECIA Chapter 1 Gains	11
District 7 ECIA Chapter 1 Gains	12
District 8 ECIA Chapter 1 Gains	13
District 9 ECIA Chapter 1 Gains	14
District 10 ECIA Chapter 1 Gains	15
District 11 ECIA Chapter 1 Gains	16
District 12 ECIA Chapter 1 Gains	17
District 13 ECIA Chapter 1 Gains	18
District 14 ECIA Chapter 1 Gains	19

TABLES

New Jersey and National Comparison Spring-Spring	5
New Jersey and National Comparison Fall-Spring	6

APPENDIX A:

Congressional District/Participating District Summary
(Yellow)

APPENDIX B:

Statewide and Congressional District Printouts
(Green)

Production
(Back Cover)

SECTION 1: INTRODUCTION

The purpose of this report is to provide New Jersey Congressional legislators with current information on the effectiveness of the ECIA Chapter 1 program in New Jersey. Since 1982 the New Jersey Association of Federal Program Administrators (NJAFPA) has provided a formal evaluation report to New Jersey's Federal senators and representatives designed to provide them with student performance information upon which to base their decisions regarding the funding of the ECIA Chapter 1/ESEA Title I legislation.

This study was designed to collect, analyze and report on the reading and mathematics performance of students in grades two through eight who participated in an ECIA Chapter 1 program during the 1986-1987 school year.

SECTION 2: PROCEDURE

The NJAFPA requested that all New Jersey public school districts submit student performance results from their New Jersey Consolidated Program Evaluation Summary (CPES) Reports to the appropriate NJAFPA regional representative. Seventy (70) districts responded. Appendix A contains a list of participating districts by Congressional District.

All district data was coded with the appropriate Congressional District and organized for computerized data entry. For school districts covered by two Congressional Districts a decision was made to place the district into only one Congressional District in order to facilitate the data analysis process. The selection of which Congressional District was based on the sampling need for the Congressional Districts under consideration. All public and non-public school students in grades two through eight who received instruction in reading or mathematics or both and who were funded totally or in part by ECIA Chapter 1 funds were included in this study. Due to time constraints, data for ECIA Chapter 1 funded neglected or delinquent, former migrant, handicapped and Limited English Proficiency (LEP) students was not included in this study. The number of students, their mean pre test, posttest and performance gain results expressed as a Normal Curve Equivalent (NCE), and testing schedule (spring to spring or fall to spring) for districts using the Model A-1 evaluation design were entered for computerized data analysis.


SECTION 3: RESULTS

The results of this study are presented below by testing schedule. Statewide results for reading and mathematics in grades two through eight, expressed as mean NCE gains, are presented in the first two graphs. The following two tables provide a comparison between the results of this study and the most recent national results. The remaining graphs present a summary of results by Congressional District. Results of both testing schedules have been included on these graphs. All Congressional Districts are represented except District 5. Where no bars are shown on the graphs, no data was available. Backup information on all graphs is contained in Appendix B.

NEW JERSEY

1986-1987 Spring-Spring

ECIA Chapter 1 Performance Gains


Source: 1986-87 New Jersey CPES Reports
Graph by M and E Associates
Hightstown, New Jersey

NEW JERSEY

1986-1987 Fall-Spring

ECIA Chapter 1 Performance Gains


Source: 1986-87 New Jersey CPES Reports
Graph by M and E Associates
Hightstown, New Jersey

NEW JERSEY AND NATIONAL COMPARISON

Mean NCE (Normal Curve Equivalent) Gains

READING and MATHEMATICS

Spring 1986 - Spring 1987

ECIA Chapter 1 Public and Non-Public School Students

Grade	New Jersey			National *		
	N +	Read	N	Math	Read	Math
2	3,744	5.8	2,500	13.4	5.2	5.2
3	4,257	6.4	3,534	11.7	3.6	3.6
4	3,831	4.4	3,833	7.4	3.9	3.9
5	4,570	3.2	3,797	7.8	5.3	5.3
6	4,210	5.2	3,453	9.3	4.0	4.0
7	3,497	3.1	2,597	2.3	3.7	3.7
8	3,205	2.5	3,133	3.8	2.4	2.4

* Source: U. S. Department of Education. Data is for the 1986 fiscal year.

+ N = Number of students with pre and posttest data.

Graph by M and E Associates
Hightstown, New Jersey

NEW JERSEY AND NATIONAL COMPARISON

Mean NCE (Normal Curve Equivalent) Gains

READING and MATHEMATICS

Fall 1986 - Spring 1987

ECIA Chapter 1 Public and Non-Public School Students

Grade	New Jersey				National *	
	N +	Read	N	Math	Read	Math
2	2,622	9.0	2,090	12.3	9.8	13.6
3	3,045	11.4	2,454	16.7	8.2	11.8
4	2,017	8.1	2,006	10.4	7.5	11.1
5	2,817	6.4	2,187	9.2	6.6	9.7
6	2,697	7.2	2,291	10.4	6.6	8.8
7	2,262	4.4	1,639	3.8	5.8	6.9
8	2,228	3.4	2,089	4.7	5.7	5.8


* Source: U. S. Department of Education. Data is for the 1986 fiscal year.

+ N = Number of students with pre and posttest data.

Graph by M and E Associates
Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 1 1986-1987

ECIA Chapter 1 Performance Gains


■ Read Spring-Spring

▨ Math Spring-Spring

▤ Read Fall-Spring


▩ Math Fall-Spring

Source: 1986-87 New Jersey CPES Reports
Graph by M and E Associates
Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 2

1986-1987

ECIA Chapter 1 Performance Gains


Read Spring-Spring

Math Spring-Spring

Read Fall-Spring


Math Fall-Spring

Source: 1986-87 New Jersey CPES Reports
 Graph by M and E Associates
 Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 3

1986-1987

ECIA Chapter 1 Performance Gains


Source: 1986-87 New Jersey CPES Reports
 Graph by M and E Associates
 Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 4

1986-1987

ECIA Chapter 1 Performance Gains


Source: 1986-87 New Jersey CPES Reports
 Graph by M and E Associates
 Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 6

1986-1987

ECIA Chapter 1 Performance Gains


Read Spring-Spring

Math Spring-Spring

Read Fall-Spring


Math Fall-Spring

Source: 1986-87 New Jersey CPES Reports
 Graph by M and E Associates
 Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 7

1986-1987

ECIA Chapter 1 Performance Gains


Source: 1986-87 New Jersey CPES Reports
 Graph by M and E Associates
 Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 8

1986-1987

ECIA Chapter 1 Performance Gains


Source: 1986-87 New Jersey CPES Reports
 Graph by M and E Associates
 Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 9

1986-1987

ECIA Chapter 1 Performance Gains


■ Read Spring-Spring

▨ Math Spring-Spring

□ Read Fall-Spring


▩ Math Fall-Spring

Source: 1986-87 New Jersey CPES Reports
 Graph by M and E Associates
 Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 10

1986-1987

ECIA Chapter 1 Performance Gains


Source: 1986-87 New Jersey CPES Reports
 Graph by M and E Associates
 Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 11

1986-1987

ECIA Chapter 1 Performance Gains


Source: 1986-87 New Jersey CPES Reports
 Graph by M and E Associates
 Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 12

1986-1987

ECIA Chapter 1 Performance Gains


Source: 1986-87 New Jersey CPES Reports
Graph by M and E Associates
Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 13

1986-1987

ECIA Chapter 1 Performance Gains


Source: 1986-87 New Jersey CPES Reports
 Graph by M and E Associates
 Hightstown, New Jersey

NJ CONGRESSIONAL DISTRICT 14

1986-1987

ECIA Chapter 1 Performance Gains


Source: 1986-87 New Jersey CPES Reports
 Graph by M and E Associates
 Hightstown, New Jersey

SECTION 4: CONCLUSIONS

The data presented above suggests the following major conclusions:

1. Positive NCE gains were achieved in reading and mathematics at grades two through eight for students tested with either the spring to spring or fall to spring testing schedules.
2. Student NCE gains were generally higher in mathematics than in reading, independent of testing schedule.
3. Students tested using the fall to spring testing schedule generally achieved higher NCE gains than students tested using the spring to spring testing schedule.
4. In general, New Jersey students performed higher than the national results in both reading and mathematics.
5. Statewide results were generally reflected in the results achieved within each Congressional District.

SECTION 5: RECOMMENDATIONS

Based on a review of the results of this study and other ECIA Chapter 1 evaluation reports, the following recommendations are offered:

1. It is recommended that the NJAFPA continue to conduct a statewide evaluation of the ECIA Chapter 1 program. The results of this evaluation effort provide decision-makers at the Congressional, state and local levels with relevant and timely information on the effectiveness of the Chapter 1 program.
2. It is recommended that the NJAFPA expand the design of their statewide ECIA Chapter 1 evaluation to include the following descriptive information:
 - summary of the number and percent of public, non-public, and neglected or delinquent students
 - summary of the number and percent of female and male students
 - summary of the number and percent of students by ethnic breakdown
 - summary of the number and percent of students receiving reading only, mathematics only or both
 - summary of the number of program staff by staff position
 - summary of the frequency of support services by type of service
3. It is recommended that the NJAFPA consider the possibility of expanding the design of their statewide ECIA Chapter 1 evaluation to include performance in the following areas:
 - language arts
 - neglected or delinquent
 - former migrant
 - handicapped
 - Limited English Proficient
 - ESL/bilingual
 - State Compensatory Education
 - grades nine through 12
 - exit level performance results by grade and years in the program
4. It is recommended that the NJAFPA expand the design of their statewide ECIA Chapter 1 evaluation to include the following alternative performance measures:
 - attitude
 - dropout
 - high school graduation rate

5. It is recommended that the NJAFPA expand the design of their statewide ECIA Chapter 1 evaluation to include sustaining effects.
6. It is recommended that the NJAFPA expand the design of their statewide ECIA Chapter 1 evaluation to include an analysis of variables which may influence student performance.
7. It is recommended that the NJAFPA disseminate the results of their statewide ECIA Chapter 1 evaluation to selected national, state and local district individuals and groups.
8. It is recommended that local districts utilize the state and national data contained in the NJAFPA ECIA Chapter 1 evaluation report to draw comparisons to local student performance gains.

APPENDIX A

Congressional District/Participating School District Summary

CONGRESSIONAL DISTRICT/PARTICIPATING SCHOOL DISTRICT SUMMARY

Congressional District	Participating School District
01	Camden City Clementon Collingswood Deptford Twp. Gloucester City Gloucester Twp. Haddon Twp. Winslow Twp.
02	Atlantic City Bridgeton Buena Regional Egg Harbor Twp. Fairfield Twp. Millville Pleasantville Vineland Woodstown-Piles Grove
03	Asbury Park Lakewood Long Branch Middletown Neptune Twp. Twp. of Ocean
04	Burlington Twp. Hamilton Twp. Jackson Manalapan-Englishtown Trenton
06	Carteret Linden Matawan-Aberdeen New Brunswick Perth Amboy Rahway Roselle
07	Plainfield Twp. of Union Westfield
08	Nutley Passaic Patterson
09	Englewood Fort Lee Garfield Kearny Lodi Teaneck

CONGRESSIONAL DISTRICT/PARTICIPATING SCHOOL DISTRICT SUMMARY

<u>Congressional District</u>	<u>Participating School District</u>
10	East Orange Hillside Irvington Newark Orange
11	Mt. Olive Twp. West Orange
12	Bridgewater-Raritan
13	Barregat Cherry Hill Manchester Township Mount Holly Twp. Pemerton Twp. Willingboro Twp.
14	Bayonne Hoboken Jersey City North Bergen Union City Union Twp.

APPENDIX B

Statewide and Congressional District Printouts

STATEWIDE SPRING-SPRING READING RESULTS

Grade	No. of Stu.	Mean Gain
-----	-----	-----
02	3,744	5.76
03	4,257	6.40
04	3,831	4.38
05	4,570	3.17
06	4,210	5.18
07	3,497	3.07
08	3,205	2.47

STATEWIDE SPRING-SPRING MATH RESULTS

Grade	No. of Stu.	Mean Gain
-----	-----	-----
02	2,500	13.40
03	3,534	11.73
04	3,833	7.40
05	3,797	7.75
06	3,453	9.29
07	2,597	2.31
08	3,133	3.77

STATEWIDE FALL-SPRING READING RESULTS

Grade	No. of Stu.	Mean Gain
-----	-----	-----
02	2,622	9.03
03	3,045	11.36
04	2,017	8.12
05	2,817	6.44
06	2,697	7.20
07	2,262	4.35
08	2,228	3.44

STATEWIDE FALL-SPRING MATH RESULTS

Grade	No. of Stu.	Mean Gain
-----	-----	-----
02	2,092	12.25
03	2,454	16.66
04	2,006	10.44
05	2,187	9.15
06	2,291	10.39
07	1,639	3.83
08	2,089	4.65

NJ CONGRESSIONAL DISTRICT SPRING-SPRING READING RESULTS

<u>Cong. Dis.</u>	<u>Grade</u>	<u>No. of Stu.</u>	<u>Mean Gain</u>
01	02	129	16.21
	03	59	10.28
	04	75	5.00
	05	63	5.71
	06	73	4.85
	07	78	1.85
	08	67	1.66
	02	02	254
03		755	2.79
04		680	3.22
05		757	-1.12
06		801	4.05
07		659	-0.51
08		617	-0.02
03		02	306
	03	360	7.45
	04	323	3.65
	05	312	3.78
	06	260	9.46
	07	168	-3.31
	08	142	-0.19
	04	02	677
03		404	8.92
04		416	5.70
05		391	6.53
06		335	10.70
07		345	-1.77
08		354	2.22
06		02	66
	03	33	13.00
	04	32	6.00
	05	20	5.80
	06	17	-0.90
	07	02	30
03		14	12.29
04		17	9.78
05		11	14.23
06		9	8.00
07		12	0.75
08		5	10.04
08		02	219
	03	233	1.06
	04	185	3.59
	05	220	3.11
	06	189	2.06
	07	192	0.63
	08	154	2.49
	09	02	82

NJ CONGRESSIONAL DISTRICT SPRING-SPRING READING RESULTS

<u>Cong. Dis.</u>	<u>Grade</u>	<u>No. of Stu.</u>	<u>Mean Gain</u>
	03	105	9.62
	04	139	11.27
	05	123	7.61
	06	61	13.14
	07	81	5.70
	08	45	5.65
10	02	1,682	5.05
	03	1,885	6.84
	04	1,550	2.94
	05	2,402	3.61
	06	2,053	3.78
	07	1,510	4.80
	08	1,551	2.90
11	02	66	7.98
	03	51	6.88
	04	52	6.34
	05	50	7.49
	06	61	2.82
	07	21	6.60
	08	26	7.50
13	02	82	11.24
	03	91	3.94
	04	87	13.47
	05	88	1.89
	06	111	7.89
	07	97	4.04
	08	22	1.80
14	02	151	8.48
	03	267	10.42
	04	275	4.56
	05	133	0.99
	06	240	8.78
	07	334	11.12
	08	222	7.45

NJ CONGRESSIONAL DISTRICT SPRING-SPRING MATH RESULTS

<u>Cong. Dis.</u>	<u>Grade</u>	<u>No. of Stu.</u>	<u>Mean Gain</u>
01	02	130	25.22
	03	90	23.52
	04	90	16.70
	05	103	15.70
	06	94	9.18
	07	97	4.20
	08	91	7.90
02	02	291	3.06
	03	807	8.02
	04	743	2.17
	05	774	0.59
	06	853	4.57
	07	648	2.30
	08	588	2.57
	03	02	345
03		320	9.86
04		367	9.27
05		297	7.69
06		253	9.74
07		226	1.44
08		192	0.13
04		02	41
	03	369	11.67
	04	349	5.48
	05	409	8.27
	06	332	13.55
	07	309	-3.76
	08	351	0.49
	06 07	02	19
02		27	6.89
03		50	17.87
04		79	9.47
05		81	15.10
06		20	12.60
07		28	13.05
08		27	11.91
08	02	175	8.54
	03	197	4.27
	04	133	4.32
	05	171	4.02
	06	131	3.77
	07	84	-3.00
	08	159	1.97
	09	02	68
03		112	8.10
04		128	12.11
05		79	10.33
06		245	1.34
07		47	10.56

NJ CONGRESSIONAL DISTRICT SPRING-SPRING MATH RESULTS

<u>Cong. Dis.</u>	<u>Grade</u>	<u>No. of Stu.</u>	<u>Mean Gain</u>
	08	49	4.13
10	02	1,165	15.62
	03	1,299	13.42
	04	1,607	7.95
	05	1,582	10.06
	06	1,460	10.82
	07	842	2.49
	08	1,446	4.57
11	02	32	16.60
	03	28	13.70
	04	26	8.40
	05	23	8.70
	06	33	6.60
	07	34	2.60
	08	37	2.20
13	02	72	17.66
	03	69	18.97
	04	106	19.42
	05	82	11.87
	06	83	9.87
	07	76	5.76
	08	30	15.80
14	02	135	16.62
	03	193	18.98
	04	205	9.72
	05	196	9.58
	06	170	14.40
	07	206	8.26
	08	163	8.58

NJ CONGRESSIONAL DISTRICT FALL-SPRING READING RESULTS

Cong. Dis.	Grade	No. of Stu.	Mean Gain
01	02	707	6.02
	03	569	11.74
	04	430	6.66
	05	489	3.97
	06	676	5.72
	07	562	3.18
	08	609	-0.18
	02	02	192
03		218	11.75
04		176	4.92
05		181	7.47
06		237	11.53
07		149	6.93
08		203	3.82
03		02	88
	03	87	9.17
	04	115	13.10
	05	82	10.20
	06	93	6.60
	07	97	4.50
	08	90	4.40
	04	02	89
03		80	12.44
04		42	9.10
05		62	7.60
06		02	235
	03	256	12.14
	04	126	10.37
	05	162	6.29
	06	180	8.62
	07	165	2.31
	08	99	3.89
	07	02	81
03		88	6.00
04		50	5.10
05		58	2.30
06		60	6.00
07		111	5.50
08		112	4.40
08		02	180
	03	517	13.77
	04	366	6.41
	05	469	3.22
	06	460	9.09
	07	353	5.01
	08	354	6.48
	09	02	24
03		36	9.38

B-7

NJ CONGRESSIONAL DISTRICT FALL-SPRING READING RESULTS

Cong. Dis.	Grade	No. of Stu.	Mean Gain
	04	36	10.34
	05	32	5.43
	06	30	9.55
	07	24	4.13
	08	24	5.67
10	02	410	12.56
	03	458	12.94
	04	369	10.19
	05	368	6.45
	06	323	6.45
	07	208	5.00
	08	251	6.00
11	02	2	9.00
	03	3	20.40
	04	5	8.80
	05	1	33.00
	06	3	3.30
12	02	52	14.80
	03	36	13.40
	04	41	14.10
	05	24	12.50
	06	17	2.40
	07	41	0.50
13	02	189	7.38
	03	164	7.90
	04	152	5.67
	05	136	5.19
	06	147	4.70
	07	131	3.49
	08	151	3.74
14	02	373	11.95
	03	533	8.83
	04	109	11.41
	05	753	9.66
	06	471	6.36
	07	421	5.22
	08	335	3.67

NJ CONGRESSIONAL DISTRICT FALL-SPRING MATH RESULTS

<u>Cong. Dis.</u>	<u>Grade</u>	<u>No. of Stu.</u>	<u>Mean Gain</u>
01	02	262	8.86
	03	428	19.73
	04	329	6.38
	05	312	6.22
	06	486	8.56
	07	435	2.94
	08	596	0.15
	02	02	195
03		181	19.53
04		216	7.98
05		191	10.20
06		264	13.75
07		185	2.39
08		207	2.77
03		02	47
	03	23	32.80
	04	51	19.70
	05	47	19.90
	06	92	8.40
	07	82	6.50
	08	80	4.60
	04	02	68
03		63	16.03
04		44	15.12
05		56	10.80
06		02	137
	03	118	18.86
	04	63	11.03
	05	37	17.92
	06	29	18.76
	07	16	11.19
	08	17	12.59
	07	02	38
03		66	12.30
04		44	11.50
05		66	6.30
06		53	13.10
07		102	8.10
08		93	8.20
08		02	418
	03	455	16.24
	04	317	9.98
	05	495	6.14
	06	486	10.94
	07	8	5.50
	08	319	7.08
	09	02	33
03		38	18.84
		B-9	

NJ CONGRESSIONAL DISTRICT FALL-SPRING MATH RESULTS

<u>Conn. Dis.</u>	<u>Grade</u>	<u>No. of Stu.</u>	<u>Mean Gain</u>
	04	2	15.20
	05	1	24.00
10	02	364	17.40
	03	407	21.87
	04	281	14.75
	05	359	12.11
	06	295	12.06
	07	221	8.00
	08	297	8.00
11	02	2	8.50
	03	1	24.00
	04	8	7.80
	06	4	14.00
12	02	25	12.50
	03	13	29.80
	04	24	21.80
	05	24	25.30
	06	16	9.90
	07	14	11.70
	08	25	15.70
13	02	176	12.63
	03	172	15.14
	04	153	10.68
	05	134	8.08
	06	126	9.10
	07	138	7.02
	08	142	3.82
14	02	325	9.68
	03	489	8.34
	04	474	9.90
	05	465	9.46
	06	440	8.50
	07	438	0.17
	08	313	6.81

PRODUCTION

This report was produced on an IBM compatible computer system using WordStar word processing software. Graphical content was generated with First Publisher desktop publishing software and Harvard Graphics presentation graphics software, both operated by a Microsoft Mouse.

Data analyses were accomplished with dBase III Plus database management software. Camera ready copy was generated with a Hewlett-Packard LaserJet Series II printer and a Hewlett-Packard ScanJet graphics reader. Color graphs were produced with an Epson HI-80 plotter.

The following individuals contributed to the production of this report: Brian Driscoll, Service Representative, Computerware, Inc., Fairless Hills, Pennsylvania; Kimberly Law, Associate Consultant, Management and Evaluation Associates, Hightstown, New Jersey; Judy Hawk, Owner, Professional Typing Service, Hightstown, New Jersey; and Harriett and William Portrude, Owners, and staff, The Express Press, Hightstown, New Jersey.